2011 Military Health System Conference ### Preventive Cardiology Clinic: An Integrated Multi-Disciplinary Approach to Risk Factor Modification #### The Quadruple Aim: Working Together, Achieving Success R. Scott Holuby, Pharm.D., BCPS, BC-ADM, Clinical Pharmacist, Cardiology Service, Brooke Army Medical Center January 2011 | maintaining the data needed, and c
including suggestions for reducing | ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar | o average 1 hour per response, includion of information. Send comments a arters Services, Directorate for Informy other provision of law, no person a | regarding this burden estimate of mation Operations and Reports | or any other aspect of the , 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | |---|--|---|---|---|---| | 1. REPORT DATE JAN 2011 2. | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2011 to 00-00-2011 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | Preventive Cardiology Clinic: An Integrated Multi-Disciplinary
Approach to Risk Factor Modification | | | | 5b. GRANT NUMBER | | | Approach to Kisk Pactor Mounication | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Army Medical Department,Brooke Army Medical Center,Fort Sam Houston,TX,78234 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited | | | | | | | 13. SUPPLEMENTARY NOTES presented at the 2011 Military Health System Conference, January 24-27, National Harbor, Maryland | | | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | 20 | RESPUNSIBLE PERSUN | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **Disclaimer** The views expressed herein are those of the authors and do not reflect the official policy or position of Brooke Army Medical Center, the U.S. Army Medical Department, the U.S. Army Office of the Surgeon General, the Department of the Army, Department of Defense or the U.S. Government. # The Quadruple Aim: The MHS Value Model #### Readiness Ensuring that the total military force is medically ready to deploy and that the medical force is ready to deliver health care anytime, anywhere in support of the full range of military operations, including humanitarian missions. ## Experience of Care Providing a care experience that is patient and family centered, compassionate, convenient, equitable, safe and always of the highest quality. ## Population Health Reducing the generators of ill health by encouraging healthy behaviors and decreasing the likelihood of illness through focused prevention and the development of increased resilience. #### **Per Capita Cost** Creating value by focusing on quality, eliminating waste, and reducing unwarranted variation; considering the total cost of care over time, not just the cost of an individual health care activity. 2011 MHS Conference 3 # Strategic Imperatives and Performance Measures - Population Health - Engage patients in healthy behaviors - Experience of Care - Deliver evidence-based care - Per Capita Cost - Manage health care costs - Learning & Growth - Foster innovation ## Why a Preventive Cardiovascular Clinic? - Increased recognition of cardiovascular and peripheral vascular disease: - Often missed - High prevalence - High cardiovascular risk - Poor quality of life - Robust evidence-based screening and treatment guidelines for PAD, lipid disorders and preventive screening #### **Prevalence of PAD** NHANES=National Health and Nutrition Examination Study; PARTNERS=PAD Awareness, Risk, and Treatment: New Resources for Survival [program]. - 1. Selvin E, Erlinger TP. Circulation. 2004;110:738-743. - 2. Criqui MH, et al. Circulation. 1985;71:510-515. - 3. Diehm C, et al. Atherosclerosis. 2004;172:95-105. - 4. Meijer WT, et al. Arterioscler Thromb Vasc Biol. 1998;18:185-192. - 5. Hirsch AT, et al. JAMA. 2001;286:1317-1324. #### **Survival in Patients With PAD** Criqui MH et al. N Engl J Med. 1992;326:381-386. ## Why Risk Factor Modification? ## **Preventive Cardiology Clinic Vision** - Preventive Cardiology Clinic (PCC) - Coordination with Vascular Surgery, Cardiac Rehab, Nutrition, and Cardiac CT - Designed to enhance cardiovascular screening, medical management, exercise program and promote tobacco cessation and prevention - Referral base/process - Internal Medicine, Primary Care, Cardiology, CT and Vascular surgery - Self referral/advertising - Captures population lost to civilian sector; improved access to screening and preventive services #### **PCC Mission** - Improve ability to detect/treat all cardiovascular disease - Aggressive early risk factor modification to evidence-based goals - Prevent progression - Provide medical management according to national guidelines - Improve quality of life and survival - Monitor and refer for symptoms that require additional evaluation or intervention #### **PCC Structure** 2011 MHS Conference #### **PCC Performance Measures** - Risk assessment - Estimate risk of coronary heart disease based on Framingham 10-yr risk and symptom screening - Screening with coronary CT calcium scoring - Additional testing as indicated (stress test, echo) - Tobacco use cessation - Attendance, cessation and abstinence rates at 1, 6, and 12 months ## PCC Performance Measures (cont'd) - Cholesterol management - Achievement of lipid treatment goals - LDL < 100 mg/dl - Antiplatelet therapy - Assessment and initiation if indicated - Peripheral arterial disease (PAD) - Screening ABIs - Referral to Vascular Surgery as indicated - Cardiac Rehab and improvement in functional capacity ## **Antiplatelet & Lipid Treatment** #### **Tobacco Use Cessation Rates** ## Supervised Exercise Therapy - Performed in Cardiac Rehab - Frequency: 5 sessions/week (2 supervised) - Type of exercise: treadmill to near-maximal claudication pain - Length: > 3 months - Results: 100-150% improvement in maximal walking distance and associated improvement in quality-of-life 2011 MHS Conference ## Improvement in Exercise Capacity ## Summary - A multi-disciplinary approach and patientcentered design enhances participation and optimizes success. - PCC demonstrated improved identification and screening of patients, improved implementation of preventive therapies and achievement of goals and improved quality of life. - This concept could be replicated using existing resources in most military treatment facilities. # Brooke Army Medical Center Team Members____ - MAJ Ahmad Slim, MD, MC, USA - R. Scott Holuby, Pharm.D. - Charolotte Baldridge, APN - Deborah Redman, APN - Jennifer Morgan, RN, MSN - Susan Manship, RD - Stacey Dramiga, MA, FAACVPR - Norma Suarez, APN - COL Mary Jo K. Rohrer, MD, MC, USA ### 2011 Military Health System Conference ### Preventive Cardiology Clinic: An Integrated Multi-Disciplinary Approach to Risk Factor Modification #### The Quadruple Aim: Working Together, Achieving Success R. Scott Holuby, Pharm.D., BCPS, BC-ADM, Clinical Pharmacist, Cardiology Service, Brooke Army Medical Center January 2011